Conservation Effects Assessment Project (CEAP) at the St. Joseph River Watershed, Northeast Indiana # So Why Was the St. Joseph River Selected? - Report in the late 1990's stated that Ft. Wayne had the 2nd highest levels of Atrazine in drinking water in the US - Also high levels of NO₃-N in Defiance, Ohio's drinking water - Nutrients and sediment into Lake Erie #### SP in Surface Runoff:Total Discharge Ratio by Management From field scale data, roughly 50% of SP and TP leaves a field through subsurface tile #### **NSERL Real-Time Data Access Website** Statements and Disclaimers 🥙 start USDA-ARS N.. Contact Information cultural arch ice ### **Modeling of Buffers on TP Loads** Modeling indicates ~8% decrease in TP Loading from buffer strips Courtesy Gary Heathman #### **Modeling of Buffers on TP Loads** Modeling also suggests if all fields were buffered, could achieve ~50% decrease in TP Loading Courtesy Gary Heathman ## Influence of Drainage Class on Nutrient Losses - Nutrient losses were higher from watersheds with more: - Direct Drainage - Pot-Hole Drainage ### **Traditional Tile Risers** #### **Subsurface Tile & Tile Riser Flow** In our landscape, the hydrology has been short circuited. Dating back to the mid-1800's, settlers had to drain the land to break the sod. Pot-hole is 1.85 miles from ditch (nearest point) ## Percent Reductions in Sediment and Nutrient Loads: blind inlet vs tile risers | <u>Nutrient</u> | % Reduction | |-------------------|-------------| | Sediment | 79 | | Ammonium-N | 59 | | Nitrate-N | 24 | | Total Kjehldahl N | 48 | | Soluble P | 72 | Total P 78 #### Watershed Scale Testing of Blind Inlets - ★ Continued detailed monitoring of instrumented potholes - → Blanketed a monitored small watershed (~300 ha) with blind inlets Cedar Creek 20 species from 3096 captures 79% headwater fishes #### Relative Abundance (%) Upper Big Walnut Creek 25 species from 7234 captures 95% Headwater fishes #### **Conclusions** - 10 yrs of WQ monitoring - Tested conservation practices (buffers, tillage, cropping systems) through modeling and monitoring - Identified key flow-paths and developed CP's to address one of these (tile risers) - Partnering NASA et al. to test remote sensing technologies #### **Conclusions** - Assessing in-stream habitat and fish species/abundance - Developing partnerships to assess the potential for instream treatments to remove nutrients - Working with partner groups to assess in-field nutrient management